Search for Magnetic Monopoles at the RHIC Vasily Dzhordzhadze for the Monopole Group CAD Meeting BNL, March 27, 2007 #### Motivation - 1269: French military engineer Pierre de Maricourt studied magnets - · 1873: Maxwell equations; It can be symmetrized $$\nabla \bullet \vec{E} = 4\pi\rho \qquad \nabla \times \vec{B} = \frac{1}{c} \frac{\partial \vec{E}}{\partial t} + \frac{4\pi}{c} j$$ $$\nabla \bullet \vec{B} = 0 + 4\pi\rho_{m} \qquad \nabla \times \vec{E} = -\frac{1}{c} \frac{\partial \vec{B}}{\partial t} \qquad -\frac{4\pi}{c} j_{m}$$ ``` 1931: Dirac - Quantization of electric charge: eg = nħc/2 n=1,2,3,... g_D=ħc/2e=e 137/2; g = ng_D; r_e=e²/m_ec²=r_M=g^2/m_Mc²; m_M=2.4 GeV 1974: t'Hooft and Polyakov - GUT of Strong and Electroweak interactions: (SU(5)->U(1)) MM mass ~ GUT scale = 10^{16} - 10^{17} GeV 1980-1990: Colored monopoles; Intermediate Mass MMs; Extra Dimensions, Superstring, Proton decay ``` # Magnetic Monopole mass predictions | Electron radius | = 2.4 GeV | |-------------------------|---| | GUT | ~ 10 ¹⁶ - 10 ¹⁷ GeV | | Electroweak | ~ 50 GeV - 10 ⁴ GeV | | Super String | ~ 10 ³ - 10 ⁵ GeV | | g-2 of muons | > 240 GeV | | Z-> γγγ | > 400 GeV | | High P_{t} $\gamma's$ | > 610 GeV s=0 | | High $P_t \gamma's$ | > 870 GeV s=1/2 | | High P _t γ's | > 1570 GeV s=1 | # Magnetic Monopole Properties - Coupling constant $\alpha_{MM}=g^2/\hbar c = e^2/\hbar c [g/e]^2=34.25>>1$ - Coupling constant $\alpha_{em} = e^2/\hbar c = 1/137 << 1$ - · Trajectory in Manetic field: hyperbola in r-z plane - Energy gained in a B field : W = ngBl, few GeV/kGm - Ionization a la Bethe-Bloch (Ze)²->(g β)² for β = 1, $(dE/dx)_{MM} = 4700 (dE/dx)_{min}$ ### Search for Magnetic Monopoles - Direct experiments: A large variety of devices to detect the signature of MM passage - · Search MMs in Cosmic Rays - Search MMs stopped in mater (lunar rocks, earth ore) - Search MMs at the accelerators - Indirect experiments: Measurements of multi-photon production at the accelerators Searches at accelerators: Cross section upper limits vs MM mass Searches in Cosmic Rays: Flux upper limits vs MM velocity #### Searches for classical MMs at accelerators $$e^+e^- \rightarrow M M$$, $\overline{p}p \rightarrow M \overline{M}$, $pp \rightarrow pp M \overline{M}$ #### *Direct experiments poles produced - detected immediately (large dE/dx) Searches with scintillation counters nuclear track detectors Limits (95 % CL) $$\sigma(e^+e^-) < ^10^{-37} \text{ cm}^2 \quad m_M < 104 \text{ GeV}$$ $\sigma(\overline{p}p) < 2 \times 10^{-34} \text{ cm}^2 \quad m_M < 850 \text{ GeV}$ *Indirect expts MMs { Produced Stopped Trapped Others #### Induction Devices Method depends only on long range electromagnetic interaction. Superconducting solenoid: $\Delta_i = 4\pi Ng_D/L = \Delta\Phi/L$; The change in flux induced by a monopole is $2\Phi_0$, where $\Phi_0=2.07\times10^{-15}$ Wb is flux quantum. # BNL Monopole Detector Setup # Gradiometer Assembly and Silicon Detector # Third Order Gradiometer - 3rd or 4th order gradiometer coils are being investigated - •L_{3rd}~2µH - •L_{4th}~3µH - •3rd order gradiometer cancels polynomial terms up to 25th degree to better than 1% - •4th order gradiometer cancels polynomial terms up to 75th degree to better than 1% ### Expected Cross sections at RHIC and LHC # Published MM Experimental data SBU Dewar installation at IR2 # Experimental situation - · Two Dewars: SBU and BNL - SBU: Storage Dewar with superconducting magnetometer and SQUID - BNL: Dewar with two 3rd order gradiometers, two magnetometers and 4 SQUIDs ### Summary - The counterpart to the quantized elementary charge is the magnetic monopole. No monopole has been detected so far - Our proposed search is to detect a monopole by means of its magnetic charge - The detector can be used in future higher energy accelerators: LHC and/or ILC # Backup Slides #### Drell-Yan Predictions at RHIC and LHC Energies #### MMs cross section in pp interactions at RHIC and LHC σ < 3.0/(ε Ldt) one year (10⁷ s) **Lstore aug = 6×10³¹ cm⁻²s⁻¹ pp 100 GeV; 1.5x10³² cm⁻² s⁻¹ pp 250 GeV RHIC Lstore avg = 5×10³² cm⁻²s⁻¹ for p-p at 14 TeV LHC; x20 x200** | Energy | Ldt (pb ⁻¹) | 3 | σ(pb) limit | σ(cm²) limit | |--------|-------------------------|-------|-------------|-----------------------| | 100 | 280 | 0.005 | 2.1 | 2.1x10 ⁻³⁶ | | 100 | 280 | 0.5 | 0.021 | 2.1x10 ⁻³⁸ | | 250 | 1500 | 0.005 | 0.4 | 4.0x10 ⁻³⁷ | | 250 | 1500 | 0.5 | 0.004 | 4.0x10 ⁻³⁹ | | 14000 | 5000 | 0.5 | 0.0012 | 1.2x10 ⁻³⁹ | | 14000 | 100000 | 0.5 | 0.00006 | 6.0x10 ⁻⁴¹ | | 14000 | 1000000 | 0.5 | 0.000006 | 6.0x10 ⁻⁴² | #### MMs cross section in AuAu ($\gamma\gamma$) RHIC and PbPb ($\gamma\gamma$) at LHC σ < 3.0/(ϵ Ldt) one year (10⁷ s) Lstore avg = 8×10^{26} cm⁻²s⁻¹ for Au-Au at 100 GeV/n RHIC Lstore avg = 1×10^{27} cm⁻²s⁻¹ for PbPb at 5500 GeV/n LHC | Energy | Ldt (pb ⁻¹) | 3 | σ(pb) limit | σ (cm²) limit | |--------|-------------------------|-------|-------------|-----------------------| | 100 | 0.006 | 0.005 | 100000 | 1.0×10 ⁻³¹ | | 100 | 0.006 | 0.5 | 1000 | 1.0×10 ⁻³³ | | 100 | 0.006 | 0.005 | 0.0026 | 2.6×10 ⁻³⁹ | | 100 | 0.006 | 0.5 | 0.000026 | 2.6×10 ⁻⁴¹ | | 5500 | 0.01 | 0.5 | 600 | 6.0×10 ⁻³⁴ | | 5500 | 0.01 | 0.5 | 0.000012 | 1.2×10 ⁻⁴¹ | #### Luminosity Functions AuAu (yy), RHIC and PbPb, LHC # SQUID Noise - Time resolution ~1 μs - $^{\star} \sim \! 100 \mu s$ measurement time needed to achieve $0.1 \varphi_0$ sensitivity #### Gradiometer - Rejects "stray" B fields but has full sensitivity to monopole signal - Built with superconductor on Si substrate (for cooling) - Built in quadrants to reduce inductance and fit into 30cm diameter commercial Si wafers